

Marvell Taiwan Intern Wei-Sheng Chou

Outline

Chapter1 - Compiler

- Complication ... P3
- GCC compiler ... P12

Chapter2 - GCC Source Code

- Configuration & Building ... P17
- Cross Compile GCC compiler ... P21

Chapter3 - Gray box probing of GCC

- Gray box probing of GCC ... P29
- Passes ... P33
- Gimple Optimization ... P46

Reference ... P57

Chapter1

Complication

Binding

Binding

Interpreter VS Compiler

Flexibility

Interpreter VS Compiler

Executing Speed

Machine & Optimizer Machine & Optimizer Model Independent Dependent **Aho Ullman Davidson Model Fraser Model** Front-End Front-End **AST AST** Expander Optimizer **Register Transfer** Optimizer Ind. IR **Register Transfer** Code Generator Recognizer **Target** Program

Structure of Compiler

Typical Front-End

Typical Back-End

Chapter1

GCC
GNU Compiler Collection
Great Compiler Challenge

GCC compiler

Chapter2

GCC Source Code Configuration & Building

Pre-requisites

• ISO C90

• GCC

GNU Bash

Awk

bzip, gzip, untar

GNU Make

Mpfr library

Mpc library

Ppl

C LooG-PPL

Jar

Libelf

GMP

Directory

- GCC Source source code
 - \$(SOURCE_D)
- GCC Build make source code
 - -\$(BUILD)
- GCC Install install binary file
 - \$(INSTALL)

^{*}GCC will generate file in build time

Step

- 1. Build pre-requisites
- 2. --prefix = /usr/local
- 3. Idconfig
- 4. Build gcccd \$(BUILD)\$(SOURCE_D)/configuremake; make install

=> #install path

=> #link library

=> #create makefile

Chapter3 Gray box probing of GCC

What is Gray box?

What is Gray box?

What is Gray box?

Chapter3

Passes
Examining Dumps

Passes

Command

- gcc -fdump-<stage>-<passname> <file>
 - ex. gcc -fdump-tree-original test.c
 - ex. gcc -fdump-tree-cfg-raw test.c
 - ex. gcc -fdump-ipa-all test.c

- Stage:
 - tree
 - ipa
 - rtl

Important passes Source Program **Reg Allocator** Parse AST: 003t.original IRA: 191r.ira pro_epilogue Gimplify generator 198r.prologue-and-GIMPLE: 004t.gimple epilogue **CFG Grammer** Pattern Matcher CFG: 013t.cfg **RTL Generator** ASM Program RTL expand: 144r.expand

Command Result

```
a.out
 test.c.145r.sibling
 test.c.147r.initvals
test.c
test.c.000i.cgraph
 test.c.148r.unshare
test.c.001t.tu
 test.c.149r.vregs
test.c.003t.original
 test.c.150r.into cfglayout
test.c.004t.gimple
 test.c.151r.jump
test.c.006t.vcg
 test.c.163r.reginfo
test.c.009t.omplower
 test.c.183r.outof cfglayout
test.c.010t.lower
 test.c.184r.split1
test.c.012t.eh
 test.c.186r.dfinit
test.c.013t.cfg
 test.c.187r.mode sw
test.c.014i.visibility
 test.c.188r.asmcons
test.c.015i.early local cleanups
 test.c.191r.ira
test.c.017t.ssa
 test.c.194r.split2
 test.c.198r.pro and epilogue
test.c.018t.veclower
 test.c.211r.stack
test.c.019t.inline param1
test.c.020t.einline
 test.c.212r.alignments
test.c.037t.release ssa
 test.c.215r.mach
test.c.038t.inline param2
 test.c.216r.barriers
 test.c.220r.shorten
test.c.044i.whole-program
test.c.048i.inline
 test.c.221r.nothrow
test.c.138t.cplxlower0
 test.c.222r.final
test.c.143t.optimized
 test.c.223r.dfinish
test.c.144r.expand
 test.c.224t.statistics
```

Examples: AST dumps

1. gcc -fdump-tree-original-raw test.c

Examples: GIMPLE dumps

2. gcc -fdump-tree-gimple test.c

```
test.c
int main()
 int a[3], x;
 a[1] = a[2] = 10;
 x = a[1] + a[2];
 a[0] = a[1] + a[1]*x;
```

```
test.c.004t.gimple
main ()
 a[2] = 10;
 D.1589 = a[2];
 a[1] = D.1589;
 int D.1589;
 int D.1590;
 D.1590 = a[1];
 int D.1591;
 D.1591 = a[2];
 int D.1592;
 x = D.1590 + D.1591;
 int D.1593;
 D.1592 = x + 1;
 int D.1594;
 D.1593 = a[1];
 D.1594 = D.1592 * D.1593;
 int a[3];
 a[0] = D.1594;
 int x;
```

Examples: CFG dumps

3. gcc -fdump-tree-cfg test.c

```
test.c (part)
If (a <= 12)
 a = a+b+c:
```

```
test.c.004t.gimple (part)
 if (a<=12) goto
 < D.1200 >
 else goto <D.1201>
 <D.1200>:
 D.1199 = a + b;
 a = D.1199 + c;
 <D.1201>:
```

Examples: RTL dumps

4. gcc -fdump-rtl-expand test.c

```
test.c
int a;
main()
  a = a+1;
```

```
test.c.144r.expand (part)
(insn 5 4 6 3 (set (reg:SI 59 [ a.0 ])
 (mem/c/i:SI (symbol_ref:DI ("a") <var_decl
0x7f13bdac3000 a>) [0 a+0 S4
A32])) test.c:4 -1
 (nil))
(insn 6 5 7 3 (parallel [
 (set (reg:SI 60 [ a.1 ])
 (plus:SI (reg:SI 59 [ a.0 ])
 (const int 1 [0x1])))
 (clobber (reg:CC 17 flags))
 1) test.c:4 -1
 (nil))
(insn 7 6 13 3 (set (mem/c/i:SI (symbol_ref:DI ("a")
<var decl 0x7f13bdac3000 a>) [0 a+0 S4 A32])
 (reg:SI 60 [ a.1 ])) test.c:4 -1
 (nil))
```

```
(insn 5 4 6 3 (set (reg:SI 59 [ a.0 ])
 (mem/c/i:SI (symbol_ref:DI ("a")
  r59 = a;
 <var_decl 0x7f13bdac3000 a>) [0 a+0 S4
 A32])) test.c:4 -1
 (nil))
 (insn 6 5 7 3 (parallel [
 (set (reg:SI 60 [ a.1 ])
 (plus:SI (reg:SI 59 [ a.0 ])
r60 = r59 + 1
 (const_int 1 [0x1])))
 (clobber (reg:CC 17 flags))
 1) test.c:4 -1
 (nil))
 (insn 7 6 13 3 (set (mem/c/i:SI
 (symbol_ref:DI ("a") <var_decl
  a = r60
 0x7f13bdac3000 a>) [0 a+0 S4 A32])
 (reg:SI 60 [ a.1 ])) test.c:4 -1
 (nil))
```

```
(insn.5 4 6 3 (set (reg:SL59 [ a.0 ])
 mem/c/i:SI (symbol_ref:DI ("a")
 <var_decl 0x7f13bdac3000 a>) [0 a+0 S4
 Register
 ∕432])) test.c:4 -1
 Current Inst
 Single Integar
 (nil))
  Previous Inst
 Scalar
 (insn 6 5 7 3 (parallel [
 (set (reg:SI 60 [ a.1 ])
 Next Inst
 Memory reference
 (plus:SI (reg:SI 59 [ a.0 ])
CFG: Basic Block
 (const_int < [0x1]))
 (clobber (reg:CC 17 flags))
 Integer 1
 1) test.c:4 -1
 (nil))
 (insn 7 6 13 3 (set (mem/c/i:SI
 (symbol_ref:DI ("a") <var_decl
 0x7f13bdac3000 a>) [0 a+0 S4 A32])
 (reg:SI 60 [ a.1 ])) test.c:4 -1
 (nil))
```

Examples: Assembly dumps

5. gcc -S test.c II objdump -d a.out

```
test.c
int main()
int a;
a=1:
```


```
test.c.144r.expand (part)
(insn 5 4 11 3 (set (mem/c/i:SI (plus:DI (reg/f:DI
54 virtual-stack-vars)
 (const int -4 [0xffffffffffff])) [0 a+0 S4
A321)
 (const_int 1 [0x1])) test.c:4 -1
 (nil))
```

```
test.s (part)
main:
.LFB0:
  .cfi_startproc
  pushq %rbp
  .cfi_def_cfa_offset 16
  .cfi_offset 6, -16
  movq %rsp, %rbp
  .cfi_def_cfa_register 6
  movl $1, -4(%rbp)
  popq %rbp
  .cfi def cfa 7, 8
  ret
  .cfi_endproc
```

Chapter3

Gimple Optimization

Passes

Brief

- 0. Pre-procedure (017t.ssa) (022t.copyrename1)
- 1. constant propagation (023t.ccp1) (059t.ccp2)
- 2. copy propagation (027t.copyprop1)
- 3. loop unrolling (058t.cunrolli)
- 4. dead code elimination (029t.cddce1)

Command:

gcc -fdump-tree-all -O2 test.c

Source Code

```
int main()
 int a=1;
 int b=2;
 int c=3;
 int n=c*2;
 while (a<=n)
 a = a+1;
 if (a<12)
 a = a + b + c;
 return a;
```

cfg (Control Flow Graph)

cfg -> ssa (017t.ssa)

ssa -> copyrename (022t)

copyrename -> ccp (023t)

```
<bb 2>
a_3=1;
b_4=2;
c_5=3;
n_6=6;
goto <bb 4>
```

ccp -> copyprop (027t)

```
<br/>
<br/>
#a_2 = PHI<a_1(5),a_9(6)><br/>
return a_2;
```

027t.copyprop1

copyprop -> cddc (029t)

```
029t.cddc
<bb >>:
a_3 = 1;
b_4 = 2
c_{5} = 3;
n_{6} = 6;
goto <bb 4>;
<bb >>:
a_7 = a_1 + 1;
<bb 4>:
```

```
029t.cddc
<br/>bb 2>:
goto <bb 4>;
<bb >>:
a_7 = a_1 + 1;
<bb/>bb 4>:
```

cddc ->cunrolli (058t)

```
<bb/>bb 2>:
 029t.cddc
goto <bb 4>;
<bb/>bb 3>:
a 7 = a 1 + 1;
<bb/>bb 4>:
\# a_1 = PHI <1(2), a 7(3)>
if (a_1 \le 6) goto \le 3 \le 3;
else goto <bb 5>;
<br/>bb 5>°
if (a_1 <= 11) goto <bb 6>;
else goto <bb 7>;
<bb/>bb 6>:
a_9 = a_1 + 5;
<bb/>bb 7>:
\# a_2 = PHI < a_1(5), a_9(6) > a_1(5)
return a 2;
```

```
058t.cunrolli
<bb >>:
a 12 = 2;
a 14 = a 12 + 1;
a_16 = a_14 + 1;
a_18 = a_16 + 1;
a 20 = a 18 + 1;
a 22 = a 20 + 1;
if (a_22 \le 11) goto <bb 3>;
else goto <bb 4>;
<bb/>bb 3>:
a_9 = a_2 + 5;
<bb 4>:
\# a_2 = PHI <a_22(2), a_9(3)>
return a 2;
```

cunrolli -> ccp2 (059t)

058t.cunrolli

```
<bb >>:
a_12 = 2;
a 14 = a 12 + 1;
a 16 = a 14 + 1;
a 18 = a 16 + 1;
a 20 = a 18 + 1;
a 22 = a 20 + 1;
if (a_22 \le 11) goto <bb 3>;
else goto <bb 4>;
<bb >>:
a 9 = a 22 + 5;
<bb />
bb 4>:
\# a_2 = PHI < a_2(2), a_9(3) > a_1(2)
return a_2;
```

```
059t.ccp2
main()
<bb >>:
 return 12;
```

Reference

- GCC Source Code
 - https://github.com/mirrors/gcc
- IITB GCC workshop OCW
 - http://www.cse.iitb.ac.in/grc/index.php? page=gcc-pldi14-tut